DTIC FILE COPY GL-TR-89-0335 NORSAR Basic Seismological Research 1 January - 30 September 1989 AD-A219 802 Editor: Svein Mykkeltveit NTNF/NORSAR Post Box 51 N-2007 Kjeller, Norway 29 November 1989 Scientific Report No. 3 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED GEOPHYSICS LABORATORY AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE HANSCOM AIR FORCE BASE, MASSACHUSETTS 01731-5000 90 03 28 122 ## SPONSORED BY Defense Advanced Research Projects Agency Nuclear Monitoring Research Office ARPA ORDER NO.5307 ## MONITORED BY Geophysics Laboratory F49620-89-C-0030 The views and conclusions contained in this document are those of the authors and should not be interpreted as representing the official policies, either expressed or implied, of the Defense Advanced Research Projects Agency or the U.S. Government. This technical report has been reviewed and is approved for publication. JAMES F. LEWKOV Contract Manager Solid Earth Geophysics Branch Earth Sciences Division JAMES F. LEWKOWICZ Branch Chief Solid Earth Geophysics Branch Earth Sciences Division FOR THE COMMANDER DONALD H. ECKHARDT, Director Earth Sciences Division This report has been reviewed by the ESD Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service. If your address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify GL/IMA, Hanscom AFB, MA 01731-5000. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document requires that it be returned. | | lassified | OF THIS PAGE | | | | | | | | | |--|--|----------------------------------|---|---|-----------------------------|------------|-----------------------------------|--|--|--| | Jegorin, r. eg | 233111011111111111111111111111111111111 | | OCUMENTATIO | ······································ | | | Form Approved
OMB No 0704-0188 | | | | | 1a. REPORT | SECURITY CLAS | SIFICATION | | 16 RESTRICTIVE | MARKINGS | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | | | 3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; | | | | | | | | | | | | Distribution unlimited | | | | | | | | 4 PERFORMI | NG ORGANIZA | TION REPORT NUMBE | R(S) | 5 MONITORING ORGANIZATION REPORT NUMBER(S) GL-TR-89-0335 | | | | | | | | į | PERFORMING
NORSAR | ORGANIZATION | 6b. OFFICE SYMBOL
(If applicable) | 7a NAME OF MONITORING ORGANIZATION Geophysics Laboratory | | | | | | | | 1 | (City, State, ai | nd ZIP Code) | | 76 ADDRESS (Cit | ly, State, and ZIP C | ode) | | | | | | | Box 51
07 Kjeller | , Norway | | Hanscom Air Force Base
Massachusetts 01731-5000 | | | | | | | | ORGANIZ
Resea | rch Proje | ence Advanced
cts Agency | du OFFICE SYMBOL
(If applicable)
NMRO | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER Contract No. F49620-89-C-0038 | | | | | | | | 8c. ADDRESS | (City, State, an | d ZIP Code) | | 10 SOURCE OF F | UNDING NUMBERS | TASK | WORK UNIT | | | | | 1 | Wilson Bl | | | ELEMENT NO. | NO. | NO | ACCESSION NO. | | | | | | lude Security (| 22209 - 2308
Classification) | | 62714E | 9A10 | DA | BH | | | | | NORSA | R Basic S | eismological F | Research - 1 Janu | uary - 30 Sep | otember 1989 | | | | | | | 12 PERSONA | | | | | | | | | | | | 13a. TYPE OF | Mykkeltv
REPORT | reit (ed.) | OVERED | 14. DATE OF REPO | RT (Year, Month, L | Day) 15. P | AGE COUNT | | | | | | TIFIC REP | | <u>/01/01¹0 89/09</u> /3 | 1 70 | | | | | | | | 16. SUPPLEMI | ENTARY NOTA | TION | •• . | · , | | | | | | | | 17.
FIELD | COSATI | CODES
SUB-GROUP | 18. SUBJECT TERMS (| | | | | | | | | 1,660 | GNOOF | 300-01007 | sions; top | oographic effects; local magnitudes; regional | | | | | | | | 19. ABSTRACT | attenuation, network detection; phase association; 19 ABSTRACT (Continue on reverse if necessary and identify by block number) region-specific knowledge, | | | | | | | | | | | | (10) | | and recommy by broth m | ······································ | Segron apoc | 1 | | | | | | Contr
Septe | act No. Fo
mber 1989 | 49620-C-89-003
. The report c | describes the 8 during the pe omprises five sithin the scope | riod l Janua:
eparate inve | ry - 30 | , | , <u> </u> | | | | | Monit
the u | oring Sys
nderst <mark>and</mark> | tem, we have e
ing of the beh | ance the performbarked on a se
avior of the teas wave propag | ries of projection | ects to aid
sses current | in
:ly | | | | | | | | ILITY OF ABSTRACT | T DITH USERS | 21 ABSTRACT SEC | | TIŌN | | | | | | 22a NAME O | Lewkowic: | INDIVIDUAL. | ED OTH CISERS | UNCLASSIFIED 22b TELEPHONE (include Area Code) 22c OFFICE SYMBOL (617) 377-3028 GL/LWH | | | | | | | | | | | | - · · - · · · · · · · · · · · · · · · · | | <u> </u> | | | | | #### 19. (cont.) seismic phases. In paragraph 2.1 of this report, new information is conveyed about earthquake faulting mechanisms and quantification of the structural information contained within waveform data observed in Norway. An analysis of the location capabilities of NORESS and ARCESS, and of the 3-component stations within the arrays, leads to the following conclusions concerning 3-component slowness solutions for P waves: (1) There is a relatively large scatter in the solutions for events from the same source region, and (2) there are significant differences between the solutions at the different stations. In the contribution of paragraph 2.2 of this report, topographic effects have been analyzed by comparing slowness solutions for P from explosions in three different source regions. Numerical modelling demonstrates that surface topography can explain about half of the slowness anomalies observed on three-component stations. Paragraph 2.3 is a status report on work related to local magnitudes and regional wave attenuation. The work comprises the establishment of a large data base of regional records, the development of analysis tools and strategies, and subsequent data analysis aimed at derivation of regional wave attenuation relationships and the development of a new magnitude scale for Norway and adjacent areas. The paper of paragraph 2.4 presents a method for associating phase detections from a network of stations, which is analogous to the conventional delay-and-sum beamforming commonly applied in array detection processing. Examples of application of this method are given, based on data recorded at the three regional arrays (NORESS, ARCESS, FINESA) in Fennoscandia. The problem of continuously monitoring the regional seismic noise field is also addressed, with the purpose of obtaining a quantitative assessment of the upper limit of magnitudes of seismic events that would go undetected by a given networ. Two investigations aimed at deriving region-specific knowledge from analysis of NORESS data are described in paragraph 2.5. The first investigation is based on a study of the complete NORESS detection lists for the period 1985-1988, and statistics on phase velocities and arrival azimuth residuals are obtained for events reported in the regional network bulletins. The second investigation is a detailed study of 103 events in the western Norway area. The study shows that arrival azimuth residuals observed at NORESS for Pn and Sn phases vary systematically with source region in the western Norway area. # Preface Under Contract No. F49620-C-89-0038, NTNF/NORSAR is conducting research within a wide range of subjects relevant to seismic monitoring. The empha sis of the research program is on developing and assessing methods for processing of data recorded by networks of small-aperture arrays and 3-component stations. for events both at regional and telescismic distances. In addition, more general seismological research topics are addressed. Each quarterly technical report under this contract presents one or several separate investigations addressing specific problems within the scope of the state ment of work. Summaries of the research efforts within the program as a whole are given in annual technical reports. This Scientific Report No. 3 is the annual technical report for the period 1 January - 30 September 1989. It contains five separate contributions, addressing the main topics within the scope of work for this contract. NORSAR Contribution No. 413 | | By
Distr | ibution/ | |-----------------|-------------|-------------------------| | | Aval | lability Codes | | | Dist | Avail and/or
Special | | A _{M.} | 1-0 | | | & # 60 / | IN. | 1 1 | Accession For NTIS GRA&I DTIC TAB Unannounced Justification # Table of Contents | 1. | SUMMARY | | Page
1 | | | | |----|---
--|-----------|--|--|--| | 2. | SUMMARY OF ACCOMPLISH | TECHNICAL FINDINGS AND MENTS | 3 | | | | | | 2.1 Surface wave inversion | modelling for source and structure | 3 | | | | | | 2.2 Topographic e | ffects on arrays and three-component stations | 15 | | | | | | 2.3 Local magnitudes and regional wave attenuation: | | | | | | | | 2.4 A generalized | beamforming approach to real time network | | | | | | | detection and | phase association: | 37 | | | | | | 2.5 Region-specific | knowledge derived from analysis of NORESS | 51 | | | | | | data. | Section 19 | | | | | | | . • | " In the him key to be care | . • | | | | | | <i>,</i> | and the second of o | | | | | | | | The Army Sale procedite | 1000 | | | | # 1 SUMMARY This Annual Technical Report describes the work accomplished under Contract No. F49620-C-89-0038 during the period 1 January - 30 September 1989. The report comprises five separate investigations, addressing the main topics within the scope of work. As part of our effort to enhance the performance of the Intelligent Monitoring System, we have embarked on a series of projects to aid in the understanding of the behavior of the tectonic processes currently acting within Norway as well as wave propagation effects for observed seismic phases. In paragraph 2.1 of this report, new information is conveyed about earthquake faulting mechanisms and quantification of the structural information contained within waveform data observed in Norway. An analysis of the location capabilities of NORESS and ARCESS, and of the 3-component stations within the arrays, leads to the following conclusions concerning 3-component slowness solutions for P waves: (1) There is a relatively large scatter in the solutions for events from the same source region, and (2) there are significant differences between the solutions at the different stations. In the contribution of paragraph 2.2 of this report, topographic effects have been analyzed by comparing slowness solutions for P from explosions in three different source regions. Numerical modelling demonstrates that surface topography can explain about half of the slowness anomalies observed on three-component stations. Paragraph 2.3 is a status report on work related to local magnitudes and regional wave attenuation. The work comprises the establishment of a large data base of regional records, the development of analysis tools and strategies, and subsequent data analysis aimed at derivation of regional wave attenuation relationships and the development of a new magnitude scale for Norway and adjacent areas. The paper of paragraph 2.4 presents a method for associating phase detections from a network of stations, which is analogous to the conventional delay-and-sum beamforming commonly applied in array detection processing. Examples of application of this method are given, based on data recorded at the three regional arrays (NORESS, ARCESS, FINESA) in Fennoscandia. The problem of continuously monitoring the regional seismic noise field is also addressed, with the purpose of obtaining a quantitative assessment of the upper limit of magnitudes of seismic events that would go undetected by a given network. Two investigations aimed at deriving region-specific knowledge from analysis of NORESS data are described in paragraph 2.5. The first investigation is based on a study of the complete NORESS detection lists for the period 1985-1988, and statistics on phase velocities and arrival azimuth residuals are obtained for events reported in the regional network bulletins. The second investigation is a detailed study of 103 events in the western Norway area. The study shows that arrival azimuth residuals observed at NORESS for Pn and Sn phases vary systematically with source region in the western Norway area. # 2 SUMMARY OF TECHNICAL FINDINGS AND ACCOMPLISHMENTS # 2.1 Surface Wave Modelling for Source and Structure Inversions #### Introduction As a part of our effort to enhance the performance of the Intelligent Monitoring System we have embarked on a series of projects to aid in the understanding of the behavior of the tectonic processes currently acting within Norway as well as wave propagation effects for observed seismic phases. A proper understanding of dynamic processes within the crust and upper mantle requires a detailed knowledge about the occurrence of earthquakes and the medium through which the seismic waves propagate. Norway and its surrounding areas, in particular the northern continental margin, have until recently been relatively poorly covered in terms of seismic instrumentation. In the last decade the situation has been much improved, however, through the installation of new regional and local networks and arrays. This increased number of stations has resulted in more detailed delineation of seismicity patterns as well as improved focal mechanism solutions and local magnitude scales. The methods of matching synthetic waveforms to observed data for the retrieval of source processes has further increased our ability to discriminate various source types from the fundamental observations of seismic data. This methodolgy is strongly coupled to the determination of crustal structure for which we have also gained much information. The purpose of this contribution is to convey significant new information about earthquake faulting mechanisms and quantification of the structural information contained within waveform data observed within Norway and along the Norwegian continental margin areas. Discussion of the results of the modelling of specific events is left to a further report, or can be found in Bungum et. al. (1989). #### Source Mechanism Determination For an area such as the Norwegian continental shelf, with low-to-intermediate seismicity as described above, the earlier (pre 1980) limitations in instrumental coverage also severely limited the possibilities for obtaining information about crustal stress conditions through earthquake focal mechanisms. More and better seismological stations as well as improved methods for source analysis through waveform modelling have now changed this situation markedly. A major effort towards obtaining new focal mechanism solutions has resulted in 28 new solutions. Focal mechanism solutions for several of the earthquakes proved to be quite difficult to obtain using the conventional first motion analysis. There either were not enough data to well constrain the nodal planes or errors were introduced in the take-off angles from the source due to misinterpretation of the travel path of the seismic phase because of the complicated geometry of the crust-mantle interface (as was the case for the event in Figure 2.1.1, Event 5 in Table 2.1.1). In six of these cases, source mechanisms have been retrieved through waveform modelling, using the same method as Hansen et. al. (1989) applied for two of the largest earthquakes in the area (Events 2 and 5 in Table 2.1.1). The results have been found to be very stable even when data from only one station have been used (NORSAR long-period for Event 1, NORESS intermediate-period for Events 3 and 4). Since several events were found to have produced fairly simple and well recorded long period surface waves, an approach of source mechanism retrieval was adopted that combines broad-band waveform modelling with the more conventional first motion analysis. The method (Hansen, 1989) consists of low pass filtering the broad-band records from the NORESS array (NRS) and Kongsberg (KONO) to emphasize the low frequency waves up to about 6 seconds period and then matching the waveforms to synthetic seismograms computed for a given earth structure and source mechanism in both a forward and inverse sense. Green's functions were computed using the Locked Mode Approximation method of Harvey (1981) for a crust-mantle structure derived from Mykkeltveit (1980) for the crust and Stuart (1978) for the upper mantle. The results of
this modelling are illustrated in Figures 2.1.1 (forward modelling) and 2.1.2 (inverse modelling) for Events 5 and 2, respectively. Threecomponent seismograms recorded for each event are shown after filtering and rotation to vertical, radial, and transverse components. The corresponding synthetic seismograms are shown just below the observed ones. The method was first applied to Event 5 (Figure 2.1.1) where excellent results were obtained. The inverse procedures were then developed and the data set for the event in Figure 2.1.2 was augmented to include the three-component Kongsberg (KONO) long period data. To the right of Figures 2.1.1 and 2.1.2 are the focal mechanism drawings (lower hemisphere stereographic projections) for the nodal planes obtained from the waveform modelling together with the first motion data. It is obvious that the first motion data are to some extent discordant, either due to incorrect readings or false interpretations. Experimenting with different velocity models for location, and varying the source depth failed to improve the interpretation of the first motion data. However, they were useful in helping to discriminate between say two different waveform solutions and serve to supply constraints on further interpretation of velocity models in the area. Several of these events were verified with forward waveform modelling even if the inversion procedure was not deemed warranted by the data. As an example, Figures 2.1.3 and 2.1.4 illustrate the fit from forward modelling of two earthquakes (Events 4 and 1 in Table 2.1.1) near the Lofoten Islands at a distance of more than 800 kilometers from the recording stations at NORESS (Figure 2.1.3) and NORSAR (Figure 2.1.4). It is very encouraging to find that initial interpretations of the sparse amount of first motion data can be verified to a much higher degree of confidence. Due to the complexity of the crust and upper mantle structure in the vicinity of the earthquakes, it was necessary to explore the effect of the assumed velocity structure on the low frequency waveform modelling. Since we are observing phases with wavelengths on the order of 20 kilometers and longer, much of the complexity affecting the high frequency first motion data is smoothed out. The structures used for computing synthetic selemograms therefore reflected the aver age, and more homogeneous, properties sampled along the majority of the travel path from the earthquake to the receiving stations. By observing the change in the synthetic waveforms as a function of structural model and earthquake source depth it was verified that the solutions for the focal mechanisms and source depths are quite robust for the 'ong period data. Variations in the compression and tension axes of the focal sphere were found to be less than about 5 degrees due to change, in velocity models for a single station solution, and were improved with the inclusion of a second three-component station (KONO). It was also found that source depths could be verified from the modelling to a precision of about \pm 5 km. For Event 2 (Fig. 2.1.2), the waveform fit is excellent. It is seen from the focal mechanism plot that the fault plane solution would be difficult to obtain from first motion data alo \odot . In fact, an earlier interpretation of the first motion data of this event indicated a normal fault with a near vertical axis of maximum compression. However, the waveform modelling shown here for this event completely rules out this type of solution. Instead, the solution for this earthquake clearly indicates oblique thrust faulting in response to a regional stress field exhibiting NW-SE horizontal compression. For most of the 28 new events, a similar amplitude modelling has not been feasible because of the very different character of the long period waveforms. Small events did not have enough energy in the long periods for them to be observed above the noise levels, while some larger events produced far too complex waveforms to be easily interpreted. The complex seismograms are likely a result of the rapidly changing crustal structure between events out to sea and the seismometers located in southeastern Norway. In these cases, a solution using first motions only is given, where a combination of local and teleseismic data helps in constraining the nodal planes. However, when the events are within local distance ranges, the higher order surface wave trains can be summed to produce body-waves that can be fit to the observations up to 2 or 3 Hertz. Figure 2.1.5 shows an example of such an event (Event 6) occurring very near the NORESS and NORSAR arrays with recording stations ranging from about 15 to 85 kilome- ters. Figure 2.1.5 shows that the velocity model is only crucial to events at large distances at higher frequencies. An approach to improve this result is outlined in the next section as an improvement to the velocity models. # Improved Velocity Models Although we have achieved good results in inverting for source parameters by matching synthetic an 'real seismograms, our success has been limited since we have only been able to do this for a small number of events and at low frequencies. Since we are using a laterally homogeneous modelling technique, it can be argued that such a technique may never be suitable for inversion in situations where the structure depth dependence changes significantly along the source-receiver propagation path, such as earthquakes in the oceanic crust that are recorded within the continental crust. Unfortunately the problem of regional forward wave propagation modelling through arbitrary inhomogeneous media is effectively intractable at intermediate and high frequencies, and even at low frequencies it can only be accomplished by making assumptions on the nature of the media inhomogeneities, such as slow and weak lateral variations, that are often violated in real world situations. The success that we have had demonstrates that, at least in certain situations. laterally homogeneous modelling can be used to "image out" both the structure and the source parameters. These situations seem to involve cases where the source-receiver propagation paths stay within the boundaries of the continental crust, which lends more credence to the laterally homogeneous assumption. There are not many crustal events, however, that are large enough to produce significant energy in the low frequencies. We would like to be able to investigate small crustal events, such as local and near-regional explosions, but we can only do thi by looking at higher frequencies where the source produces significant energy. When we look at the events that we can match well at low frequencies, our matches deteriorate rapidly as we increase the frequency bandwidth, which is not surprising considering the relatively crude nature of the structural models that we have been using. As we raise the frequency content of our synthetic seismograms, we find that they become increasingly sensitive to detailed changes in the structural model. Thus it becomes evident that, in order to match synthetic and real data at higher frequencies, it will be necessary to invert for structural parameters as well as for source parameters. We have begun a systematic approach to the comparison-inversion problem which will take advantage of some recent work that has been done in this area and which should provide a clear and realizable path to detailed structural models that will produce optimal fits between the real and synthetic seismograms. The core of our method involves a modified version of the direct inversion technique developed by Gomberg and Masters (1988) which uses iterative linear inversion based upon differential seismograms that are analytically computed from a Locked Mode representation of the solution. We will carry out this inversion in stages, starting with very low frequency, band limited comparisons of real and synthetic seismograms which will determine the gross characteristics of the structure. We will then proceed to open up the bandwidth of comparison in steps and invert for increasingly detailed aspects of the structural model while maintaining the average characteristics that were determined in the lower band inversions for both source and structure. At the same time it may be necessary as we go up in frequency to re-estimate the source parameters for each more complex structure iteration. In this manner we hope to obtain the best average velocity-depth dependencies in specific tectonic provinces. We have implemented the core computations for the differential seismograms at NORSAR and CIRES based on the Locked Mode methods of Harvey (1981). At this stage we are able to compute perturbation seismograms that can be used to determine the effect on the seismogram of small changes in layer velocities. The current implementation is functionally identical to that of Gomberg and Masters in that it is a perturbation implementation which assumes that only the eigenvalues change, as opposed to a true differential implementation which accounts for both changes in the eigenfunctions and eigenvalues. The perturbation seismograms become inaccurate as the source-receiver distance decreases and the frequency increases, so we are in the process of implementing the exact differential seismogram computations and undertaking a detailed study to show where the perturbation approximation breaks down. We have implemented the core differential computations in a significantly different manner from that of Gomberg and Masters which allows us to do the exact differential computations in a straightforward manner. Roger A. Hansen Danny J. Harvey, CIRES, University of Colorado #### References - Bungum H., A. Alsaker, L.B. Kvamme and R.A. Hansen (1989): Seismicity and seismotectonics of Norway and nearby continental shelf areas. Submitted to Journ. of Geophys. Research - Gomberg, J. and T. Masters (1988): Waveform modelling using locked-mode
synthetic and differential seismograms: application to determination of the structure of Mexico *Geophys. J.R. astr. Soc.*, 94, 193-218. - Hansen, R.A. (1989): Surface wave modelling and source parameter inversions of Norwegian earthquakes recorded at local and regional distances, EOS Trans. AGU, in press. - Hansen, R.A., H. Bungum and A. Alsaker (1989): Three recent larger earth-quakes offshore Norway, Terra Nova, 1, 284-295. - Harvey, D. (1981): Seismogram synthesis using normal mode superposition: the locked mode approximation, Geophys. J.R. astr. Soc., 66, 37-61. - Mykkeltveit, S. (1980): A seismic profile in southern Norway, *Pageoph.*, 118, 1310-1325. - Stuart, G.W. (1978): The upper mantle structure of the North Sea region from Rayleigh wave dispersion, Geophys. J.R. astr. Soc., 52, 367-382. | No. | Reg. | Date | Lat | Lon | Depth | Mag. | T-axis | | P-axis | | Type | |-----|------------------------|--------|-------|--------------|----------------|------|--------|----------------|------------------------|----------------|------| | | | | N | \mathbf{E} | | | Αz | \mathbf{Dip} | $\mathbf{A}\mathbf{z}$ | \mathbf{Dip} | | | 1 | NN | 810903 | 69.62 | 13.68 | 12C | 4.7 | 49 | 38 | 301 | 22 | RO | | 2 | WN | 860205 | 62.71 | 4.69 | $20\mathrm{C}$ | 4.9 | 198 | 55 | 303 | 10 | R | | 3 | WN | 861026 | 61.83 | 3.20 | 14B | 4.5 | 305 | 78 | 112 | 12 | R | | 4 | NN | 880131 | 68.03 | 9.58 | $20\mathrm{C}$ | 4.3 | 92 | 24 | 329 | 51 | NO | | 5 | $\mathbf{W}\mathbf{N}$ | 890123 | 61.97 | 4.42 | 26A | 5.1 | 239 | 72 | 124 | 8 | R | | 6 | SN | 890410 | 60.61 | 11.40 | 22B | 1.9 | 35 | 42 | 303 | 3 | RO | Table 2.1.1. Earthquake focal mechanisms collected for this study, with the different columns indicating event number, region (SN, Southeastern Norway, WN, Western Norway, NN, Northern Norway), date (year, month, day), latitude, longitude, focal depth (A, precision ≤ 3 km; B, 4-6 km; C, 7-9 km, D, ≥ 10 km), magnitude (M_L), T-axis (minimum compression) azimuth and dip, P-axis (maximum compression) azimuth and dip, type of mechanism (N, normal; NO, normal oblique; R, reverse or thrust; RO, reverse oblique). Filtering 0 0.00 8 0.07 Green Function source depth = 30.0 nlvz1hz30jan23.nofilt.grn 9/22/8918:58:37 NORBAR Figure 2.1.1. Focal mechanism solution from forward waveform modelling, Event 5, 23 January 1989. The *left* frame shows three components (vertical, radial and transverse) of NORESS broad band data together with theoretical seismograms from the double couple moment tensor immediately below each trace, while the *right* frame shows the double couple solution from the moment tensor. The first motion data not read by the authors are indicated by plus and minus signs for compressions and dilations, respectively. Filtering 0 0.00 2 0.07 norsar1hz25feb5kono.grn 9/22/8918:17:44 NORSAR Figure 2.1.2. Focal mechanism solution from inversion of waveform data, Event 2, 5 February 1986. The *left* frame shows three components (vertical, radial and transverse) of NORESS broad band data and Kongsberg Long Period data together with theoretical seismograms from the deviatoric moment tensor immediately below each trace, while the *right* frame shows the best double couple solution from the moment tensor. The percent non-double couple for this event at these low frequencies is less than 1. Filtering 0 0.00 4 0.07 Green Function source depth = 20.0 nlvz1hz20jan31.grn 9/22/8917:34:24 NORBAR Figure 2.1.3. Focal mechanism solution from forward waveform modelling for a Lofoten event of 31 January 1988. This figure illustrates the application of the modelling technique as applied to the NORESS Broad-Band recording of an event in Northern Norway at a distance of more than 800 km in the magnitude range of 4.0 to 4.5. The *left* frame shows three components (vertical, radial and transverse) of NORESS filtered Broad-Band data together with theoretical seismograms immediately below each trace, while the *right* frame shows the focal mechanism solution used in the waveform modelling. Filtering 0 0.00 4 0.10 Green Function source depth = 10.0 nlvz1hz10sep3.grn 10/17/8911:34:40 NORBAR Figure 2.1.4. Focal mechanism solution from forward waveform modelling for a Lofoten event of 3 September 1981. This figure illustrates the application of the modelling technique as applied to the NORSAR LP recording of an event in Northern Norway at a distance of more than 800 km in the magnitude range of 4.5 to 5. The left frame shows three components (vertical, radial and transverse) of NORSAR Long Period data together with theoretical seismograms immediately below each trace, while the right frame shows the focal mechanism solution used in the waveform modelling. This figure illustrates the dominance of the Love wave component for solutions derived from waveform modelling. Filtering 0 0.00 6 2.00 Green Function source depth = 22.0 na1a.22.gund.grn 11/16/8914:10:47 NORSAR Figure 2.1.5. Focal mechanism solution from forward waveform modelling for a magnitude 2.1 event located within the NORSAR array. This figure illustrates the application of the modelling technique as applied to the NORSAR recording of an event at a distance of 40 km and to a frequency of 3 hz. The *left* frame shows the vertical component of NORSAR short period data together with a synthetic seismogram calculated with the fault plane solution from the *right* frame constrained by the first motion data. # 2.2 Topographic effects on arrays and three-component stations An analysis of the location capabilities of NORESS and ARCESS, and of the 3-component stations within the arrays, leads to the following conclusions concerning 3-component slowness solutions for P waves: (1) There is a relatively large scatter in the solutions for events from the same source region, and (2) there are significant differences between the solutions at the different stations. A third result is common for both array- and 3-component solutions: (3) There are significant anomalies in the slowness of P from particular source regions. For a proper evaluation of NORESS and similar arrays, it is important to understand the cause of these observational phenomena. In this work we have analyzed topographic effects by comparing slowness solutions for P from explosions in 3 different source regions: near Leningrad, in E. Kazakh, and near Blåsjø in S.W. Norway. Slowness analysis A unified approach to slowness analysis with arrays and 3-component stations is possible by expressing solutions in terms of a covariance matrix C (e.g., Esmersoy et al, 1985). Here we introduce C as a function of slowness s by phase shifting the signals: $$C_{nm}(\mathbf{s}) = \int F_n(w, \mathbf{s}) F_m^*(w, \mathbf{s}) dw / 2\pi$$ (1) where $$F_n(w, \mathbf{s}) = F_n(w) \exp(iw\mathbf{s}.\mathbf{x}_n)$$ and F_n is the Fourier spectrum at channel n. Using C of eq. (1), the generalization of conventional beamforming is given by the normalized response $$P(\mathbf{s}) = \mathbf{g}^{\dagger} \mathbf{C} \mathbf{g} / \{ |\mathbf{g}|^2 \ tr \mathbf{C} \}$$ (2) where g is the predicted displacement vector for slowness s. The generalization (2) can be interpreted as a matched filter since the response P depends on our choice of matching the covariance matrix C: $$\mathbf{g}^{\dagger}\mathbf{C}\mathbf{g} = tr(\mathbf{C}|\mathbf{G})$$ with $\mathbf{G} = \mathbf{g}|\mathbf{g}^{\dagger}$ Thus for a 1-component array: $\mathbf{g}^T = (1, \dots, 1)^T$, and for a 3-component sensor: $\mathbf{g}^T = (g_x, g_y, g_z)$ = displacement vector. The latter is a function of slowness s, and the surface interaction must be taken into account. On this account we may expect 3-component slowness solutions to be relatively sensitive to the choice of near-surface model. It is possible to extend the procedure to a generalization of optimum beamforming. For example, the normalized response of the maximum likelihood method is $$P'(s) = \{g^{\dagger}C^{-1}g\}^{-1} |g|^2 / trC$$ (3) Although eq. (3) leads to solutions with apparently higher resolution, the solutions are less stable and for location purposes stability is more important. Hence we will proceed the analysis based on eq. (2). #### The Leningrad events Figure 2.2.1 shows a typical 3-component record at NORESS from a mining explosion near Leningrad. Five such events were recorded with good signal-to-noise ratio, and Figure 2.2.2 summarizes both the array slowness solutions and the 3-component solutions for 4 stations within NORESS. Standard error bars indicate the scatter of solutions for the 5 events. Error bars of 3-component solutions are given for only one station, but the scatter for the other stations is similar. The theoretical results included in Figure 2.2.2 will be discussed later. The 3-component slownesses show a relatively large scatter, both of solutions at different stations for the same event and of solutions for different events at the same station. These solutions take into account wave interaction with a plane surface. An obvious extension is to include the effect of surface topography. #### Interaction with surface topography The usual correction for surface topography implies a time correction for elevation, and possibly a particle motion correction for surface slope. These corrections are consistent with geometrical ray theory, which requires that topographic relief be smooth on the scale of a wavelength. However, the topography of the NORESS area is not smooth on the scale of the relevant wavelengths (~ 2 km), and wave scattering effects may be important. The same is true for the ARCESS area. To evaluate the scattering, we have applied a perturbation method where the solution is obtained recursively in wavenumber space (Doornbos, 1988). For the present purpose we need the surface displacement $\mathbf{u}(x,y)$. The required perturbation series is then $$U(k_x, k_y) = \sum_{n=0}^{\infty} U^{(n)}(k_x, k_y)$$ (4) where $U(k_x, k_y)$ is the Fourier transform of u(x, y), and $U^{(n)}$
is a function of U^{n-m} , $1 \le m \le n$, of the surface topography f(x, y), and of the surface gradients $\partial f/\partial x$, $\partial f/\partial y$. The zeroth order term U^0 gives the conventional free surface response for a plane, the first order term U^1 includes the Born approximation, and the higher order terms account for multiple scattering. We have synthesized the free surface response at NORESS in the signal bandwidth (2-4 Hz), assuming the incident wave direction is given by the array slowness solution. We then applied the method of equation (2) to the 3 components of surface displacement, to obtain theoretical slowness solutions for the 3-component station sites. The results are included in Figure 2.2.2. These results explain about half of the observed anomalies. We speculate that shallow subsurface structure may enhance the surface topographic effect. The results represent a weighted integral over the bandwidth 2-4 Hz, but single frequency solutions give a significant variation with frequency. This is consistent with the notion of response by a rough surface as an interference pattern. Thus, different signal spectra from the same source region may lead to different slowness solutions, which might explain the scatter of solutions at a single station. #### E. Kazakh events Teleseismic P waves from recent nuclear explosions in E. Kazakh have been recorded both at NORESS and ARCESS. The P wave spectra from all events are similar at NORESS, but at ARCESS we can distinguish two groups of events. The spectra within a group are similar, but there are significant differences between the two groups. Representative spectra at ARCESS are shown in Figure 2.2.3, and average slowness solutions for each group are plotted in Figure 2.2.4 (a and b). There is a slight difference between the array slowness solutions, but there is a large difference between the 3-component solutions for the two groups. We have also plotted the theoretical slowness solutions for the 3-component station sites. The assumed signal bandwidth was 0.9-2.5 Hz for the "high-frequency" group of events, and 0.9-1.6 Hz for the "low-frequency" group. The results suggest that the surface topography at ARCESS explains slightly less than half of the observed anomalies. It is also clear that the slowness results for the two spectra are rather different in accordance with observations. This supports the explanation that the often significant variation of 3-component slowness solutions for signals from events in the same source region can be related to differences in the signal spectra. #### Blåsjø events We have analyzed in some detail the NORESS records of Pn from a suite of 6 mining explosions in the Blåsjø area in S.W. Norway. The mining site is about 300 km from NORESS in an azimuth direction of about 240°. A record section for one of these events with a plot of slowness as a function of time is shown in Figure 2.2.5. Slowness and azimuth of the first arrival are consistent with Pn in a one-dimensional crust-mantle model (e.g., Menke and Richards, 1980). However, it can be seen that the first arrival is relatively weak. In fact, this arrival is easily missed for small events, whence Pn is often associated with the dominant part of the wave train. The dominant part about 0.5-0.6 seconds after the first arrival has a consistent slowness and azimuth anomaly for all events. Slowness solutions as a function of frequency as summarized in the slowness/azimuth spectrum of Figure 2.2.6 show that the anomaly is related to the frequency range 2-4 Hz; this is also the range where the signal has its maximum energy. The nearly plane wavefront indicates that the anomaly cannot be generated near the surface, and it is suggested that these "Pn" waves are actually the result of scattering at depth. From the measured slowness and time delay, the scattering source is constrained to be within the depth range of the Moho (30-40 km). Hence the observational results are consistent with scattering by topographic relief of the Moho. An interesting geological aspect is that the inferred location of the proposed topographic feature coincides with the border of the Oslo Graben. Scattering by Moho topography Scattering will of course affect all waves interacting with a rough Moho discontinuity. However, the scattered waves usually arrive in the coda of a relatively strong primary wave. In contrast, the first arriving Pn is relatively weak due to the small coefficient of refraction through the Moho, and scattering due to topography of the boundary may dominate the wave train. To illustrate these concepts, we have calculated generalized transmission coefficients for a rough Moho. In analogy to equation (4) for the displacement vector, we introduce a recursive solution for the vector of scattering coefficients: $$\mathbf{B}(k_x, k_y) = \sum_{n=0}^{\infty} \mathbf{B}^{(n)}(k_x, k_y)$$ (5) The components of $B^{(no)}$ are just the plane wave transmission coefficients for a plane interface. From the components of B we can calculate the energy flux for any wave type. Figure 2.2.7 shows the energy flux of P transmitted upward through a rough Moho, as a function of incident P below the boundary. The topography here is characterized by a correlation length of 5.6 km and an average height of 1 km, and the wave frequency is 3 Hz. Two modes of scattering are shown: (1) The specular flux E^o in the direction defined by the plane wave-plane interface concept. The specular flux through a rough interface is reduced with respect to the flux through a plane. (2) The diffuse flux E^{sc} due to multiple scattering in all upward directions. E^{sc} does not exist for a plane interface. The figure illustrates well the sharp increase of the ratio E^{sc}/E^o as the slowness approaches the critical value corresponding to Pn, thus supporting in a qualitative way the scattering model for propagation of this wave. The results suggest that a careful calibration is needed before using this phase for event location and velocity determination purposes. D.J. DoornbosE. Ødegaard, Univ. of Oslo T. Kværna # References - Doornbos, D.J. (1988): Multiple scattering by topographic relief with application to the core-mantle boundary, *Geophys. J.*, 92, 465-478. - Esmersoy, V.F. Cormier and M.N. Toksöz (1985): Three component array processing. In: *The VELA Program*, ed. A.U. Kerr, DARPA. - Menke, W.H. and P.G. Richards (1980): Crust-mantle whispering gallery phases: A deterministic model of telescismic Pn wave propagation, J. Geophys. Res., 85, 5416-5422. Fig. 2.2.1. Typical three-component NORESS records from event in Leningrad region. Scaling factors of different components are shown to the left. Fig. 2.2.2. Slowness solutions at NORESS. Average over P from 5 events near Leningrad. Array solution (ALLV) with standard error bars. Three-component solutions at the indicated sites, with standard error bars for site C2. Theoretical solutions including response to surface topography are framed. Fig. 2.2.3. P wave signal spectra at ARCESS from nuclear explosions in Kazakh. ---: from group A (high-frequency signals). ---- : from group B (low-frequency signals.) Fig. 2.2.4. Slowness solutions at ARCESS. Details as in Fig. 2.2.2. - a. Average over 4 events from group A in Kazakh. - b. Average over 5 events from group B in Kazakh. Fig. 2.2.5. NORESS record of Pn from an explosion in the Blåsjø area. The top trace is a single channel seismogram. Array solutions of slowness and azimuth as a function of time are shown below. The symbol size in the plot indicates the relative signal power. Fig. 2.2.6. Slowness and azimuth solutions of Pn as a function of frequency, from 6 explosions in the Blåsjø area. The symbol size indicates the relative signal power. Fig. 2.2.7. Energy flux at 3 Hz through rough solid-solid interface with the velocity-density structure $v_p^{+/-}=6.8/8.1$ km/s, $v_s^{+/-}=3.7/4.5$ km/s, $\rho^{+/-}=2.9/3.4$ g/cm³. The boundary roughness is characterized by an average height of 1 km and a correlation length of 5.6 km. The scattered flux is upward through the boundary. ---: specular direction; ---: integrated diffuse flux. # 2.3 Local magnitudes and regional wave attenuation ### Introduction The research conducted during the last year within the field of regional wave attenuation and local magnitudes has been organized as part of a more long term plan, with the following done so far: - Establishment of a large data base of regional records, stored in a common format - Development of analysis tools and strategies, and preliminary analysis of data In the following, we will describe each of these subjects in more details. #### Data base of records For a long time, the network of seismic stations in Norway was limited to a few (2-4) conventional analog stations, and from 1970, the NORSAR array. Then, between 1980 and 1983, the regional Southern Norway Seismic Network (SNSN) was in operation, the Western Norway Seismic Network (WNSN) started recording in late 1984, and the Northern Norway Seismic Network (SEISNOR) in early 1987. With NORESS (1985) and ARCESS (1987) in addition, the whole country and surrounding areas are therefore now quite well covered. It is being recognized now, more and more, that well-calibrated magnitude scales are quite important in very many seismological problems and applications. This is obviously true for problems related to detectability and yield estimation, but also to wave attenuation where magnitude in some cases is an important scaling parameter. It is also being recognized that the development of a new regional magnitude scale requires a very thorough development of its wave attenuation terms, and that this requires large amounts of observed data in order to be sufficiently reliable. The data situation described above for Norway makes this the right time for pursuing these goals. To this end, we have undertaken a major effort in terms of establishing a large
data base of regional earthquake records, later to be used in the investigation of a variety of seismological problems. The data collected so far consists of more than 200 earthquakes and more than 1000 individual records, with magnitudes in the range M_L 1.7-5.3 and epicentral distances in the range 10-2000 km. All of these records have been converted to a common format, convenient for interactive analysis by program packages which already include all necessary system response information. For the records selected, all epicenters, recording stations and ray paths are shown in Fig. 2.3.1, while the magnitude-distance distribution is shown in Fig. 2.3.2. It should be noted here that some of these records (near-field, large magnitudes) are clipped, while others (far field, low magnitudes) may be too much affected by noise. #### Analysis strategies In following Richter (1935; 1958), the local magnitude M_L is defined as (see also Boore, 1989): $$M_L = \log A - \log A_0 + S \tag{1}$$ where A is measured amplitude (0-p) in mm on a Wood-Anderson seismometer recording, S is a station correction, and $$-\log A_0 = a \cdot \log(\Delta/100) + b \cdot (\Delta - 100) + 3.0 \tag{2}$$ where a and b are coefficients and Δ is epicentral distance. With no station correction, this definition gives $M_L = 3.0$ for A = 1 mm at a distance of 100 km. Richter's original A_0 (attenuation) values, developed from a very small data base of Wood-Anderson seismometer recordings from southern California, are surprisingly correct, as demonstrated recently by Bakun and Joyner (1984) for central California and by Hutton and Boore (1987) for southern California. In developing a new M_L scale for a different region, it is first of all necessary to develop a new attenuation relationship for the area, in terms of the coefficients a and b in equation (2). A problem in this respect is that regional differences between attenuation at 100 km makes it very questionable to tie the two scales together at this distance. In using a shorter distance, such as 10-20 km, we then on the other side run into a problem caused by the fact that Richter's A_0 values are more poorly defined there. One way to solve this problem has been suggested by Hutton and Boore (1987), who developed new attenuation relations for southern California from a very large data base. Using their A_0 values, which are identical to Richter's at a distance of 100 km, a magnitude 3.0 earthquake should be recorded with an amplitude of 10 mm at a reference distance (Δ_{ref}) of 17 km. This distance is more satisfactory for anchoring purposes, under the condition that our local attenuation function can be evaluated with a sufficient precision down to that distance. If that is not the case, a larger Δ_{ref} must be chosen. This leads to the following expression for A_0 : $$-\log A_0 = a \cdot \log(\Delta/\Delta_{ref}) + b \cdot (\Delta - \Delta_{ref}) + K(\Delta_{ref})$$ (3) where $K(\Delta_{ref})$ is determined from the A_0 values of Hutton and Boore (1987); e.g. $\Delta_{ref} = 17$ km gives K = 2.0. A regression analysis should then be aimed at solving for the parameters a, b, S and M_L in equations (1) and (3). The collected data will be read from the data base and checked manually for noise level, clipping, etc. Fig. 2.3.3 shows in this respect a panel of records from an M_L 3.1 earthquake on 17 September, 1988, with epicentral distances from 176 to 1308 km. The stations include three from SEISNOR, NORESS and two from WNSN, and serves as a good illustration of the usefulnes in mixing records from different recording systems. The usable records will then be corrected for instrument response (in frequency domain) in order to get true ground motion spectra as shown in Fig. 2.3.4, or ground motion time series, in the cases when those are needed. Simulated Wood-Anderson recordings are then established by applying an appropriate high pass filter (2-pole hp at 1.25 Hz, most conveniently applied also in frequency domain), and the resulting time series is then plotted (on the screen) for manual picking of maximum amplitude. These amplitudes are then used regressively by combining equations (1) and (3) to give $$log A_{ij} = -a \cdot log(\Delta_{ij}/\Delta_{ref}) - b \cdot (\Delta_{ij} - \Delta_{ref}) - \sum_{k=1}^{N_{\bullet}} S_k \delta_{kj} + \sum_{l=1}^{N_{\bullet}} M_{Ll} \delta_{il} - K(\Delta_{ref})$$ (4) where A_{ij} = simulated Wood-Anderson amplitude of earthquake i at station j δ_{ij} = Kronecker's symbol (=1 if i=j, otherwise 0) N_s = number of stations N_e = number of events The parameters to be determined regressively are a, b, S_k and M_{Ll} representing the geometrical spreading, attenuation, station correction and magnitude, respectively. The true ground motion time series and associated Fourier spectra obtained from the data base serve as important subsets of data suited for further wave attenuation research. Such efforts should emphasize the interrelation of geometrical spreading and anelastic attenuation in the computation of wave attenuation, possible local and regional differences in wave attenuation, and also possible azimuthal effects. In contrast to the attenuation terms in the M_L inversion, the terms here can be evaluated as functions of frequency (Dahle et al, 1989). #### Preliminary results In the section above, we have outlined a procedure for simultaneous inversion of Wood-Anderson amplitudes vs. epicentral distance in order to estimate M_L magnitudes, station corrections, geometrical spreading and anelastic attenuation. This can be done at the same time or through a multi-step regression analysis. In order to test the stability of our planned procedure we selected a few representative recordings as shown in Table 2.3.1, including 8 events and 35 records. The reference distance in this case has been 100 km, the estimated magnitudes are given in Table 2.3.1, while the station corrections are shown in Table 2.3.2. The coefficients a and b in equation (4) are as follows: a (geometrical spreading): 0.70 b (anelastic attenuation): 0.0010 These results are very encouraging in that we for all of the 21 estimated coefficients get reasonable values using only 35 independent observations. In general, however, we must expect this kind of analysis to be more unstable than shown here, and that therefore the various restrictions for the different parameters should be considered closely, in addition to the possibilities for a multi-step regression analysis. The resulting magnitude formula would read as follows (ignoring the station corrections): $$M_L = log A + 0.70 \cdot log \Delta + 0.001 \cdot \Delta + 1.5 \tag{5}$$ We emphasize that these results are preliminary and intended only for test purposes. A. Alsaker L.B. Kvamme A. Dahle H. Bungum ## References - Boore, D.M. (1989): The Richter scale: its development and use for determining earthquake source parameters, *Tectonophysics*, 166, 1-14. - Bakun, W.H. and W.B. Joyner (1984): The M_L scale in central California, Bull. Seism. Soc. Am., 74, 1827-1843. - Dahle, A., H. Bungum and L.B. Kvamme (1989): Attenuation models inferred from intraplate earthquake recordings. Submitted for publication. - Hutton, L.K. and D.M. Boore (1987): The M_L scale in southern California, Bull. Seism. Soc. Am., 77, 2074-2094. - Richter, C.F. (1935): An instrumental earthquake magnitude scale, Bull. Seism. Soc. Am., 25, 1-32. - Richter, C.F. (1958): Elementary Seismology, W.H. Freeman and Co., San Francisco, California, 758 pp. | Earthquake | No. of | Old | New | | |-------------|--------|-------|-------|--| | | obs. | M_L | M_L | | | 1986 Feb 5 | 1 | 4.8 | 4.92 | | | 1986 Oct 26 | 1 | 4.4 | 4.44 | | | 1987 Oct 31 | 3 | 3.6 | 3.82 | | | 1987 Nov 1 | 6 | 3.1 | 3.18 | | | 1987 Nov 3 | 5 | 2.3 | 2.39 | | | 1988 Jan 23 | 10 | 3.4 | 3.35 | | | 1988 Jan 31 | 6 | 3.8 | 3.65 | | | 1988 Aug 8 | 3 | 5.2 | 5.20 | | Table 2.3.1. Earthquakes used in testing inversion procedure for M_L determinations, with number of records for each event, old M_L (from current formula). and new M_L (from inversion). | Station | No. of | Correction | | | | | |---------|--------|------------|--|--|--|--| | | obs. | | | | | | | NRS | 8 | - 0.02 | | | | | | MOR1 | 1 | 0.12 | | | | | | FRS | 5 | - 0.02 | | | | | | MOL | 4 | - 0.09 | | | | | | LOF | 2 | 0.17 | | | | | | TRO | 4 | 0.20 | | | | | | KTK1 | 3 | - 0.18 | | | | | | SUE | 2 | 0.05 | | | | | | HYA | 2 | - 0.12 | | | | | | ODD1 | 2 | - 0.11 | | | | | | KMY | 2 | - 0.02 | | | | | **Table 2.3.2.** Station corrections from testing inversion procedure for M_L determinations, with station name in column 1 and number of records in column 2. Fig. 2.3.1. Locations of all events in the data base, connected with ray paths to each of the stations which have contributed with recordings. Fig. 2.3.2. Magnitude-distance distribution for all of the data in the data base (203 events, 1028 records). Fig. 2.3.3. Recordings at six stations from an M_L 3.1 earthquake on 17 September 1988, located at 61.42°N, 1.57°E. The two closest stations are from WNSN, while the others are from NORESS (NRS), and from SEISNOR. The epicentral distances are SUE 176, HYA 249, MOL 338, NRS 543, LOF 937 and KTK 1308 km, respectively. Fig. 2.3.4. Fourier acceleration ground motion L_g spectra for the recordings at the stations MOL and KTK in Fig. 2.3.3, plotted together with similar estimates from the preceding noise. It is seen that KTK (recording an M_L 3.1 earthquake at a distance of 1308 km) has a positive signal-to-noise ratio only around 2-6 Hz. # 2.4 A generalized beamforming approach to real time network detection and phase association #### Introduction The objective of this study is to investigate methods for multi-array detection, phase association and location, using as primary data sources the three regional arrays (NORESS, ARCESS, FINESA) in Fennoscandia. The emphasis is on
approaches which are suitable for incorporation in an expert system environment. As part of this effort, the problem of continuously monitoring the regional seismic noise field is also addressed, with the purpose to obtain a quantitative assessment of the upper limit of magnitudes of seismic events that would go undetected by such a network. A more exhaustive treatment of the subject of this contribution is offered in our Scientific Report No. 1 under this contract (GL Report Number: GL-TR-89-0171), which will also appear in the December 1989 volume of the Bulletin of the Scismological Society of America. #### General approach In the processing of seismic network data, individual phase detections corresponding to the same seismic event must be properly associated and grouped together. This is today usually done starting with an initial trial epicenter and then applying various search strategies supplemented by combinational techniques. This paper presents, and gives examples of application of, a method for associating phase detections from a network of stations, which is analogous to the conventional delay-and-sum beamforming commonly applied in array detection processing. A number of beams are steered to a predefined grid of aiming points in a geographical space. Each beam has an associated set of time delays, where each delay corresponds to the predicted travel time for a given phase at a given station. We assume that the data of each network station is initially subjected to a detection processing procedure, whereby a list of phase detections and attributes is generated. The beamforming process, for a given beam, at time T, can be described as looking for a pattern of detections/non-detections that matches the predicted pattern for a hypothetical event with origin time T and location within the beam region. The actual beam value is derived from probabilistic considerations, and in essence describes how well the observed pattern matches the prediction. By moving along the time axis, we thus obtain a beam trace that can be subjected to standard threshold algorithms for detection. The process can be supplemented by various individual "quality of fit" measures calculated at each time point. After processing individual beams as described above, a grouping/reduction process is applied to the set of all beam detections to eliminate side lobe detections. This then results in an event list, comprising origin times, locations and a list of associated phases. Further refinement can then be achieved by standard techniques for accurate hypocenter determination, magnitude computation, final consistency check, etc. The generalized beamforming approach also provides a convenient tool to monitor continuously the seismic noise field associated with a given beam. An application of particular interest in a monitoring situation would be to calculate, at each step in time, upper confidence limits for the magnitude of non-detected events for each beam. This would be useful to obtain a realistic assessment of actual network detection capabilities, at any given point in time. The paper presents an example of practical application of this approach. ### Regional phase association The method has been applied to a data base comprising 24 hours of recordings from the regional arrays NORESS, ARCESS and FINESA, with a beam deployment covering Fennoscandia and adjacent areas. A RONAPP-type detector was first applied to each array individually, using the broad-band F-K method to obtain phase velocity and azimuth for each detected phase. The resulting detection lists then provided the input to the network processor. The beam grid used for network processing is shown in Figure 2.4.1, and comprises altogether 121 aiming points, approximately equally spaced. Typical distance between aiming points is 150 km. In the network beamforming process, a simple model of assigning 0/1 probabilities to individual phases at each station was used. We required that estimated phase velocities, azimuth, dominant frequency and arrival times fall within predefined ranges for a phase detection to be accepted for a given beam. These tolerance ranges are specified in Table 2.4.1. Note in particular that only very general criteria are applied, and we have made no attempt to optimize performance by regionalization. With this simplified model, the network beamforming process in practice was reduced to, for each beam and each time T, counting the number of phase matches for a hypothetical event located in the beam region and having origin time T. The detection threshold was set equal to 2. Thus, all occurrences of two or more matching phase detections were flagged as potential events. A typical beam trace is shown in Figure 2.4.2. A grouping procedure was then applied to the overall beam detection list. This was done by successively linking together entries in the beam detection list in such a way that a new entry would be linked if it had at least one individual phase detection in common with a previous entry in the group. The maximum allowable duration of a group was set to 10 minutes (in practice, the longest duration was 7 minutes for this data set). In order to resolve obvious multiple events, groups were split up if two P-detections from the same array occurred with more than 30 seconds arrival time difference. The results are summarized in Table 2.4.2. It is important to note that the total of 91 groups comprise all possible events that could be associated, given the station detection lists. Also, a scrutiny of the data shows that only 3 of these groups contain multiple events, all of these being small presumed mining explosions seen by one array only. Some of the entries in Table 2.4.2, e.g., those generated from two secondary phases, are probably questionable seismic events, and even if real, may be impossible to locate accurately. An upper magnitude limit could be estimated for such events, in order to determine whether further detailed analysis is desirable. However, the large majority of the entries appear to correspond to real seismic events, and the grouping procedure facilitates the subsequent detailed analysis of the associated phases. The network beamforming procedure gives an initial estimate of event location by selecting the "best beam" in each group. This is defined as the beam with the greatest number of associated phase detections, and if equality, the smallest average time residual of the detected phases. Since the initial beam grid is very coarse, we applied a beampacking algorithm for each detection group, using a grid spacing of 20 km in order to improve the location estimate. The results of this automatic procedure are shown in Table 2.4.3 for those events for which independent location estimates were available. We note that the estimates are very consistent (median difference 40 km), and thus the beam results can be used as a reasonable first estimate of event location. For more accurate results, available techniques for accurate hypocenter location (e.g., TTAZLOC) should be used. Continuous monitoring of upper event magnitude limits As a second application of the generalized beamforming procedure, we now address the problem of monitoring the noise levels on each beam, and use this information to assess the size of events that might go undetected. In formulating the approach, we consider a given geographical location, and a given "origin time" of a hypothetical event. Assume that N seismic phases are considered (there might be several stations and several phases per station). For each phase, we have an estimate S_i of the signal (or noise) level at the predicted arrival time. For P-phases, S_i might be the maximum STA value (1 sec- ond integration window) within \pm 5 seconds of the predicted time. For Lg, S_i might be the average STA value over a 10-20 seconds window. We assume that the network has been calibrated (or alternatively that standard attenuation values are available), so that magnitude correction factors (b_i) are available for all phases. Thus, if a detectable signal is present: $$m_i = log(S_i) + b_i$$ $(i = 1, 2, \dots N)$ Here, m_i are estimates of the event magnitude m. Statistically, we can consider each m_i as sampled from a normal distribution (m,r). (A standard value of r=0.2 seems reasonable for a small epicentral area.) Let us now assume a "noise situation", i.e., that there are no phase detections corresponding to events at the given location for the given origin time. We then have a set of "noise" observations a_i , where $$a_i = log(S - i) + b_i$$ $(i = 1, 2, ... N)$ If a hypothetical event of magnitude m were present, it would have phase magnitudes m_i normally distributed around m. We know that for each phase, $$m_i \leq c_i \quad (i=1,2,\ldots N)$$ Let us look at the function $$f(m) = \text{Prob(all } m_i \leq a_i/\text{event magnitude } m)$$ For each phase $$f_i(m) = \text{Prob}(m_i \le a_i/m) = 1 - \Phi(\frac{m-a_i}{\sigma})$$ where Φ is the standard (0,1) normal distribution. Thus, assuming independence, $$f(m) = \prod_{i=1}^{N} f_i(m)$$ The 90 per cent upper limit is then defined as the solution of the equation f(m) = 1 - 0.90 It is important to interpret the 90 per cent limit defined above in the proper way. Thus, it should not be considered as a 90 per cent network detection threshold since we have made no allowance for a signal-to-noise ratio which would be required in order to detect an event, given the noise levels. Rather, the computed level is tied to the actually observed noise values, and to the fact that any hypothetical signal must lie below these values. Our 90 per cent limit represents the largest magnitude of a possible hidden event, in the sense that above this limit, there is at least a 90 per cent probability that one or more of the observed noise values would be exceeded by the signals of such an event. As an application of the method, we selected an area as shown
in Figure 2.4.3 situated at similar distance from the three arrays. For each of the three arrays, one Pn beam and one Lg beam were steered to this location. The beam traces were filtered using the frequency bands 3-5 Hz (Pn) and 2-4 Hz (Lg). Magnitude calibration values (b_i) were obtained by processing previously recorded events of known magnitude (M_L) and at similar distance ranges, and then determining b_i values independently for Pn and Lg. Based on these input traces from the three arrays, a network beam was then formed, using time delays for each phase that corresponded to the given location. Arrival time tolerances were set to \pm 5 seconds for P-phases and \pm 10 seconds for secondary phases. This is roughly consistent with a beam radius of 50 km as shown on the figure. We chose to analyze a 3 1/2 hour interval during which four regional seismic events of $M_L > 2.0$ were reported in the Helsinki bulletin. No events were reported near the beam area in this period. Figure 2.4.4 shows 90 per cent upper magnitude limits as previously defined, plotted as a function of time. In this figure, only the Pn phase has been used, and the three arrays are shown individually and in combination (bottom trace). It is clear from Figure 2.4.4 that when considering individual arrays only, there are several possible time intervals when relatively large events ($M_L \sim 2.0$ 3.0) might go undetected because of signals from interfering events. However, when the Pn phases are combined, these instances occur much more seldom. Figure 2.4.5 shows a similar plot, but this time including both the Pn and the Lg phase for each array. Even on an individual array basis, this causes substantial reduction in the upper magnitude limits. For the combined plot (bottom trace of Figure 2.4.5), which takes into account all 6 Pn and Lg phases from the three arrays, we see that the upper limit is well below $M_L=2.0$ for the entire time interval. Thus, we may conclude that, at the specified level of confidence, no event of $M_L=2.0$ or higher occurred in the beam region during the time period considered. #### Conclusions With regard to phase association, the generalized beamforming technique provides an effective method to group all combinations of individual phase de- tections that could possibly correspond to the same seismic event. At the same time, preliminary estimates of epicenter and origin time are obtained. The primary importance of this would be to obtain a starting point for sub sequent detailed interactive analysis aimed at precise determination of source parameters. In particular, expert system approaches (either script-based or rule-based) could be invoked at this stage. The advantage of applying the generalized beamforming as the first step is to reduce the amount of combinational processing that would be necessary otherwise. It is here noteworthy that the processing load when applying generalized beamforming increases in a linear fashion when the number of individual phase detections increase, whereas combinational possibilities tend to increase exponentially. While we have in this paper used only a three-array network, the extension to larger networks is clearly straightforward. The application of the method to provide continuous monitoring of upper magnitude limits at specified beam locations provides a useful supplement to standard statistical network capability studies. In particular, this application would give a way to assess the possible magnitude of non-detected events during the coda of large earthquakes. In such situations, it would be appropriate to use global network data and include as many relevant phases as possible for each network station. For example, while an expected P phase at a given station may be obscured by the earthquake coda, later phases such as PcP or PP may be less influenced, and the noise level at their respective expected arrival times would therefore provide important information as to the size of possible undetected events. As a final comment, we note that the approach presented here to upper limit magnitude calculation could be applied to extend the utility of various discriminants, such as $M_s:m_b$. For small explosions, surface waves frequently are too weak to be observed at any station of the recording network. Obtaining reliable upper bound on M_s in such cases would expand the range of usefulness of this discriminant. In practice, an "upper bound" for single-station measurements has often been given as the "noise magnitude" at that station, i.e., the M_s value that corresponds to the actually observed noise level at the expected time of Rayleigh wave arrival. The proposed procedure will include this as a special case of a more general network formulation. In future studies, we plan to investigate the application of more sophisticated probabilistic models in the generation of beam traces and the continuous extraction of features associated with the individual beams. Application to larger networks, including teleseismic monitoring using global network data, will also be considered. Frode Ringdal Tormod Kværna | | Phase Type | | | | | | | |---------------------------------|------------|------------------------|----------|------------------------|------------------------|--|--| | | Pn | $\mathbf{P}\mathbf{g}$ | Sn | $\mathbf{L}\mathbf{g}$ | $\mathbf{R}\mathbf{g}$ | | | | Distance interval ¹⁾ | 160-3000 | 0-600 | 160-3000 | 0-2000 | 0-400 | | | | (km) for which a phase | | | | | | | | | is accepted | | | | | | | | | Maximum allowable | 15 | 20 | 30 | 35 | 40 | | | | deviation from predicted | | | | | | | | | arrival time (s) | | | | | | | | | Maximum allowable | 20 | 20 | 20 | 20 | 20 | | | | azimuth deviation | | | | | | | | | (degrees) | | | | | | | | | Acceptance limits for | 5.8-14 | 5.8-10 | 3.2-5.8 | 3.0-5.0 | 2.5-3.7 | | | | apparent phase | | | | | | | | | velocity (km/s) | | | | | | | | | Acceptance limits ²⁾ | 0.5-20 | 0.5-20 | 0.5-20 | 0.5-20 | 0.5-20 | | | | dominant frequency | | | | | | | | | (Hz) | | | | | | | | ¹⁾ For NORESS, the Rg phase is not included in the phase table **Table 2.4.1.** Acceptance limits for parameters used in the network beamforming process. ²⁾ For FINESA, a lower frequency limit of 0.9 Hz is used for all phases. | | | Number of phases for
best beam in each group | | | | | | | |----------------------|----|---|----|----|---|---|---|---------------| | No. of phase groups: | | | 3 | 4 | 5 | 6 | 7 | 8 | | NORESS only | 18 | 13 | 4 | 1 | 0 | 0 | 0 | 0 | | ARCESS only | 34 | 19 | 10 | 4 | 1 | 0 | 0 | Ô | | FINESA only | 14 | 13 | 1 | 0 | 0 | 0 | Ô | n | | Two arrays | 17 | 9 | 4 | 3 | 0 | 1 | 0 | ő | | Three arrays | 8 | 0 | 0 | 2 | 0 | 1 | 3 | 2 | | Totals | 91 | 54 | 19 | 10 | 1 | 2 | 3 | $\frac{-}{2}$ | Table 2.4.2 Phase groups associated by the network beamforming procedures for a 24-hour interval. | Event | Date | Time | Network | | Mag. | No. of | No. of | Beamforming | | Error. | |-------|----------|------------|--------------|-------|-------|--------|--------|-------------|------|--------| | No. | | | Lat. | Lon. | M_L | phases | arrays | Lat. | Lon. | (km) | | ! | 88/03/17 | 08.40.25.0 | 57.73 | 11.03 | 2.5 | 7 | 3 | 57.9 | 10.4 | 39 | | 2 | ** | 08.46.18.7 | 58.07 | 11.36 | 2.6 | 6 | 2 | 57.9 | 10.8 | 36 | | 3 | ** | 09.07.10.3 | 58.08 | 11.43 | 2.7 | 8 | 3 | 57.8 | 10.8 | 47 | | 4 | ** | 10.21.23.0 | 69.60 | 29.90 | 2.9 | 8 | 3 | 69.6 | 30.5 | 23 | | 5 | ** | 10.27.20.0 | 59.20 | 27.60 | 2.3 | 4 | 2 | 59.5 | 27.5 | 34 | | 6 | ** | 10.46.21.0 | 59.20 | 27.60 | < 2.0 | 2 | 1 | 59.8 | 28.7 | 96 | | 7 | ** | 11.18.48.0 | 59 30 | 27.20 | 2.3 | 5 | 3 | 58.9 | 26.7 | 52 | | 8 | ** | 11.54.41.0 | 65.80 | 24.70 | < 2.0 | 5 | 1 | 66.6 | 24.4 | 89 | | 9 | ** | 11.57.57.9 | 60.57 | 8.36 | 1.8 | 2 | 1 | 60.6 | 8.1 | 14 | | 10 | ** | 12.02.36.0 | 59.40 | 28.50 | 2.1 | 3 | 2 | 59.5 | 28.2 | 20 | | 11 | ** | 12.42.22.9 | 59.78 | 10.76 | 2.3 | 3 | 1 | 59.5 | 10.0 | 52 | | 12 | ** | 14.13.14.0 | 58.33 | 6.28 | 2.4 | 4 | 1 | 58.0 | 6.1 | 38 | | 13 | ** | 14.21.08.0 | 60.90 | 29.40 | 2.3 | 3 | 2 | 61.3 | 29.1 | 47 | | 14 | ** | 14.33.48.3 | 59.06 | 5.88 | 2.2 | 2 | 1 | 58.9 | 3.3 | 144 | | 15 | ** | 18.58.08.1 | 59.68 | 5.57 | 3.2 | 7 | 3 | 60.0 | 5.7 | 36 | Table 2.4.3. Location estimates obtained automatically from the beampacking procedure compared with independent network locations from the Helsinki and Bergen bulletins. Note the good consistency, especially for events with more than one detecting array. Fig. 2.4.1. Beam grid used in the generalized beamforming procedure for the purpose of associating regional phases from NORESS, ARCESS and FINESA. The location of the three arrays is shown on the map. Fig. 2.4.2. Example of typical output trace for one network beam (steered to 57°N, 10°E). In the 3 1/2 hour interval shown, there were 4 confirmed seismic events located in the beam region. These were all correctly detected (arrows), and no false phase associations occurred during the interval. Fig. 2.4.3. Location of the beam area used in the example of continuous monitoring of upper magnitude limits on non-detected events. The area covers a circle of approximately 50 km radius, and is situated at similar distances from the three arrays. # CONTINUOUS THRESHOLD MONITORING - PN PHASE Fig. 2.4.4. Results from the continuous threshold monitoring of the area shown in Fig. 2.4.3 for a 3 1/2 hour period, using Pn phases only. The top three traces show, for each array, the largest magnitude of a possible non-detected event (confidence 90 per cent) as a function of time. The bottom trace shows the result of combining the observations from all three arrays (Pn phase only) as described in the text. # CONTINUOUS THRESHOLD MONITORING - PN AND LG PHASES Fig. 2.4.5. Same as Fig. 2.4.4, but using both the Pn and Lg phases for the upper magnitude limit calculations. Comparing with Fig. 2.4.4, we note
that this serves to lower the thresholds, both for each individual array (top three traces) and for the combined results (bottom trace). # 2.5 Region-specific knowledge derived from analysis of NORESS data #### Introduction The Intelligent Monitoring System (IMS) that is currently being installed at NORSAR, provides functions that allow specific region-dependent knowledge to be taken into account in the automatic processing of multi-array data. To provide such knowledge for enhancement of the performance of IMS is and will remain an important aspect of the research at NORSAR under this contract. In this contribution, we describe two projects that are aimed at deriving region specific knowledge for the benefit of IMS. Statistics on regional phase attributes from NORESS detection lists The NORESS detection lists for the period 1985 to 1988 contain more than 200,000 entries, comprising teleseismic, regional and local phase arrivals. The network bulletins for this four-year period published by the University of Bergen, Norway, and the University of Helsinki, Finland, contain altogether 16,000 events that are local or regional to the NORESS array. For each of these 16,000 events, we calculated the expected arrival times at NORESS for the regional phases Pn. Pg. Sc and Lg and then searched the detection lists to see whether the theoretical arrival times matched those of actual phase arrivals detected on the NORESS array. Certain criteria were established in this regard, and, e.g., for the Pn phase these were that the arrival times should not deviate by more than 6 seconds from the predicted ones, the phase velocity (routinely determined by frequency-wavenumber (f-k) analysis for each detected signal) should be within the interval 6-15 km/s, and the arrival azimuths (also determined by f-k analysis) should be within 30° of the predicted values. This process of merging of the network bulletins with the NORESS detection lists produces a wealth of information on attributes like phase velocities, arrival time residuals and arrival azimuth residuals relative to the network locations. The results may also be used as a basis for compiling data bases of interesting events from specific source regions. As a result of this merging process, approximately 9,000 arrivals detected on the NORESS array could be classified as either Pn, Pg, Sn or Lg originating from these 16,000 events. Figure 2.5.1 (top) shows the number of Pn phases detected at NORESS from these events and how the corresponding events are distributed on a grid of 1°× 2° blocks (north-south and east-west, respectively). The region around Bergen on the western coast of Norway, the Estonia-Leningrad region of the western USSR, the Finland-USSR border region at around 30°E, 65°N, an area in northern Sweden, and the Kola Peninsula of the USSR stand out clearly in this map. The pattern observed partly reflects the station distribution of the reporting agencies, but more basically gives an overview of the main mining areas in the Nordic countries and the northwestern USSR. Figure 2.5.1 (bottom) also shows the average phase velocity for Pn phases from events within each block. We see that these velocities fall within the expected range around 8 km/s for most regions of this map. An exception is the Estonia-Leningrad area of the western USSR, where Pn phase velocities averaging more than 10 km/s are observed. Arrival azimuth residuals for the Pn phases are shown in Figure 2.5.2. It is seen that the high Pn phase velocities observed for the Estonia-Leningrad region are accompanied by a rather complex pattern of azimuth residuals. The azimuth residuals for the Lg phase are shown in Figure 2.5.3. It is noteworthy that the Estonia-Leningrad region exhibits rather moderate Lg azimuth residuals. It should be noted that phase velocities and arrival azimuths for this study were derived using the conventional or narrow-band f-k analysis method. Since 1989, the broad-band f-k method is used in the analysis of all array data at NORSAR, and will also be used by the IMS. Several studies have testified that the broad-band approach is more stable than the narrow-band method, so a new investigation along the lines of this study should be undertaken, based on the detection lists for 1989. ### A detailed study of 103 events in the western Norway area Another investigation aimed at deriving region-specific knowledge from analysis of NORESS data was a detailed study of 103 events in the western Norway area. The locations of these events are shown in Figure 2.5.4. The large majority of the events are in the distance interval 250-700 km and azimuth interval 210°-330°, relative to NORESS. All phases that could be picked for each of the 103 events were subjected to f-k analysis, using both the narrow-band and broadband estimation method. The arrival azimuths derived from these analyses were compared with arrival azimuths calculated from the network locations published by the University of Bergen, Norway, and the British Geological Survey. Arrival azimuth residuals (defined as azimuth estimated from f-k analysis minus azimuth according to the network bulletin) for these events for the Pn. Pg. Sn and Lg phases are plotted as function of network azimuths in Figure 2.5.5 for the broad-band estimation method, and in Figure 2.5.6 for the narrow-band estimation method. It is clearly seen that the broad-band method provides the more stable estimates, and the standard deviation of the azimuth residuals for the broad-band method were found to be of the order of 5-7 degrees, as opposed to 7-11 degrees for the narrow-band method. The smallest standard deviations were found for the crustal phases Pg and Lg. An interesting observation is that for the Pn and Sn phases, the azimuths (estimated by the broad-band method) deviate systematically from the 'true' values, in the sense that the residuals are negative for azimuths in the range 210°-270° and positive for azimuths between 270° and 320°. These results indicate that laterally varying structures near the crust-mantle boundary rather than structure within the crust are important in the sense that they influence the azimuths estimated at NORESS. More work is needed in order to gain further insight and understanding of these effects. #### Conclusions The merging of the complete NORESS detection lists for the period 1985-1988 with the regional network bulletins results in a large amount of statistical information on characteristics of regional phases in Fennoscandia and adjacent areas. Similar information will result from merging with the ARCESS and FINESA detection lists. The knowledge gained from this exercise will be of relevance and importance to the IMS, and it is anticipated that this knowledge will be represented in IMS's knowledge base. A special study of 103 events recorded at NORESS from the western Norway area is another example of what kind of studies that must be undertaken in order to obtain region-specific knowledge needed by the IMS. Among other results, this special study established that the arrival azimuth residuals observed at NORESS for the Pn and Sn phases vary rather systematically with source region in the western Norway area. - S. Mykkeltveit - S. Kibsgaard, Univ. of Oslo - T. Kværna # Pn Phase velocities Fig. 2.5.1. Top: Number of Pn phases (NOBS) detected at NORESS from the various source areas. Bottom: Corresponding average Pn velocities (VEL). The location of NORESS is indicated by a special symbol. Fig. 2.5.2. Azimuth residuals (AR = estimated azimuth minus 'true' azimuth, in degrees) for Pn phases detected at NORESS. Fig. 2.5.3. Same as Fig. 2.5.2, but for the Lg phase. Fig. 2.5.4. The map shows the location of the 103 events in the western Norway region used in this study. The location of NORESS is indicated by a special symbol. Fig. 2.5.5. The figure shows the azimuth residuals as function of 'true' azimuths, for the broad-band estimation method. The residuals are given (from top to bottom) for the Pu, Pg, Su and Lg phases. Fig. 2.5.6. Same as Fig. 2.5.5, but for the narrow-band estimation method. Prof. Thomas Ahrens Seismological Lab, 252-21 Division of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Prof. Charles B. Archambeau CIRES University of Colorado Boulder, CO 80309 Prof. Muawia Barazangi Institute for the Study of the Continent Cornell University Ithaca, NY 14853 Dr. Douglas R. Baumgardt ENSCO, Inc 5400 Port Royal Road Springfield, VA 22151-2388 Prof. Jonathan Berger IGPP, A-025 Scripps Institution of Oceanography University of California, San Diego La Jolla, CA 92093 Dr. Lawrence J. Burdick Woodward-Clyde Consultants 566 El Dorado Street Pasadena, CA 91109-3245 Dr. Karl Coyner New England Research, Inc. 76 Olcott Drive White River Junction, VT 05001 Prof. Vernon F. Cormier Department of Geology & Geophysics U-45, Room 207 The University of Connecticut Storrs, CT 06268 Prof. Steven Day Department of Geological Sciences San Diego State University San Diego, CA 92182 Dr. Zoltan A. Der ENSCO, Inc. 54(X) Port Royal Road Springfield, VA 22151-2388 Prof. John Ferguson Center for Lithospheric Studies The University of Texas at Dallas P.O. Box 830688 Richardson, TX 75083-0688 Prof. Stanley Flatte Applied Sciences Building University of California Santa Cruz, CA 95064 Dr. Alexander Florence SRI International 333 Ravenswood Avenue Menlo Park, CA 94025-3493 Prof. Henry L. Gray Vice Provost and Dean Department of Statistical Sciences Southern Methodist University Dallas, TX 75275 Dr. Indra Gupta Teledyne Geotech 314 Montgomery Street Alexandria, VA 22314 Prof. David G. Harkrider Seismological Laboratory Division of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Prof. Donald V. Helmberger Seismological Laboratory Division of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Prof. Eugene Herrin Institute for the Study of
Earth and Man GeophysicalLaboratory Southern Methodist University Dallas, TX 75275 Prof. Robert B. Herrmann Department of Earth & Atmospheric Sciences St. Louis University St. Louis, MO 63156 Prof. Bryan Isacks Cornell University Department of Geological Sciences SNEE Hall Ithaca, NY 14850 Dr. Rong-Song Jih Teledyne Geotech 314 Montgomery Street Alexandria, VA 22314 Prof. Lane R. Johnson Seismographic Station University of California Berkeley, CA 94720 Prof. Alan Kafka Department of Geology & Geophysics Boston College Chestnut Hill, MA 02167 Prof. Fred K. Lamb University of Illinois at Urbana-Champaign Department of Physics 1110 West Green Street Urbana, IL 61801 Prof. Charles A. Langston Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802 Prof. Thome Lay Department of Geological Sciences 1006 C.C. Little Building University of Michigan Ann Arbor, MI 48109-1063 Prof. Arthur Lemer-Lam Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Dr. Christopher Lynnes Teledyne Geotech 314 Montgomery Street Alexandria, VA 22314 Prof. Peter Malin University of California at Santa Barbara Institute for Crustal Studies Santa Barbara, CA 93106 Dr. Randolph Martin, III New England Research, Inc. 76 Olcott Drive White River Junction, VT 05001 Dr. Gary McCartor Mission Research Corporation 735 State Street P.O. Drawer 719 Santa Barbara, CA 93102 (2 copies) Prof. Thomas V. McEvilly Seismographic Station University of California Berkeley, CA 94720 Dr. Keith L. McLaughlin S-CUBED A Division of Maxwell Laboratory P.O. Box 1620 La Jolla, CA 92038-1620 Prof. William Menke Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Stephen Miller SRI International 333 Ravenswood Avenue Box AF 116 Menlo Park, CA 94025-3493 Prof. Bernard Minster IGPP, A-025 Scripps Institute of Oceanography University of California, San Diego La Jolla, CA 92093 Prof. Brian J. Mitchell Department of Earth & Atmospheric Sciences St. Louis University St. Louis, MO 63156 Mr. Jack Murphy S-CUBED, A Division of Maxwell Laboratory 11800 Sunrise Valley Drive Suite 1212 Reston, VA 22091 (2 copies) Dr. Bao Nguyen GL/LWH Hanscom AFB, MA 01731-5000 Prof. John A. Orcutt IGPP, A-025 Scripps Institute of Oceanography University of California, San Diego La Jolla, CA 92093 Prof. Keith Priestley University of Nevada Mackay School of Mines Reno, NV 89557 Prof. Paul G. Richards Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Dr. Wilmer Rivers Teledyne Geotech 314 Montgomery Street Alexandria, VA 22314 Dr. Alan S. Ryall, Jr. Center for Seismic Studies 1300 North 17th Street Suite 1450 Arlington, VA 22209-2308 Prof. Charles G. Sammis Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 Prof. Christopher H. Scholz Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Prof. David G. Simpson Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Dr. Jeffrey Stevens S-CUBED A Division of Maxwell Laboratory P.O. Box 1620 La Jolla, CA 92038-1620 Prof. Brian Stump Institute for the Study of Earth & Man Geophysical Laboratory Southern Methodist University Dallas, TX 75275 Prof. Jeremiah Sullivan University of Illinois at Urbana-Champaign Department of Physics 1110 West Green Street Urbana, IL 61801 Prof. Clifford Thurber University of Wisconsin-Madison Department of Geology & Geophysics 1215 West Dayton Street Madison, WS 53706 Prof. M. Nafi Toksoz Earth Resources Lab Massachusetts Institute of Technology 42 Carleton Street Cambridge, MA 02142 Prof. John E. Vidale University of California at Santa Cruz Seismological Laboratory Santa Cruz, CA 95064 Prof. Terry C. Wallace Department of Geosciences Building #77 University of Arizona Tucson, AZ 85721 Dr. Raymond Willeman GL/LWH Hanscom AFB, MA 01731-5000 Dr. Lorraine Wolf GL/LWH Hanscom AFB, MA 01731-5000 Prof. Francis T. Wu Department of Geological Sciences State University of New York at Binghamton Vestal, NY 13901 #### OTHERS (United States) Dr. Monem Abdel-Gawad Rockwell International Science Center 1049 Camino Dos Rios Thousand Oaks, CA 91360 Prof. Keiiti Aki Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 Prof. Shelton S. Alexander Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802 Dr. Ralph Archuleta Department of Geological Sciences University of California at Santa Barbara Santa Barbara, CA 93102 Dr. Thomas C. Bache, Jr. Science Applications Int'l Corp. 10210 Campus Point Drive San Diego, CA 92121 (2 copies) J. Barker Department of Geological Sciences State University of New York at Binghamton Vestal, NY 13901 Dr. T.J. Bennett S-CUBED A Division of Maxwell Laboratory 11800 Sunrise Valley Drive, Suite 1212 Reston, VA 22091 Mr. William J. Best 907 Westwood Drive Vienna, VA 22180 Dr. N. Bis vas Geophysical Institute University of Alaska Fairbanks, AK 9970. Dr. G.A. Bollinger Department of Geological Sciences Virginia Polytechnical Institute 21044 Derring Hall Blacksburg, VA 24061 Dr. Stephen Bratt Science Applications Int'l Corp. 10210 Campus Point Drive San Diego, CA 92121 Michael Browne Teledyne Geotech 3401 Shiloh Road Garland, TX 75041 Mr. Roy Burger 1221 Serry Road Schenectady, NY 12309 Dr. Robert Burridge Schlumberger-Doll Research Center Old Quarry Road Ridgefield, CT 06877 Dr. Jerry Carter Rondout Associates P.O. Box 224 Stone Ridge, NY 12484 Dr. W. Winston Chan Teledyne Geotech 314 Montgomery Street Alexandria, VA 22314-1581 Dr. Theodore Cherry Science Horizons, Inc. 710 Encinitas Blvd., Suite 200 Encinitas, CA 92024 (2 copies) Prof. Jon F. Claerbout Department of Geophysics Stanford University Stanford, CA 94305 Prof. Robert W. Clayton Seismological Laboratory Division of Geological & Planetary Sciences California Institute of Technology Pasadena, CA 2125 Prof. F. A. Dahlen Geological and Geophysical Sciences Princeton University Princeton, NJ 08544-0636 Prof. Anton W. Dainty Earth Resources Lab Massachusetts Institute of Technology 42 Carleton Street Cambridge, MA 02142 Prof. Adam Dziewonski Hoffman Laboratory Harvard University 20 Oxford St Cambridge, MA 02138 Prof. John Ebel Department of Geology & Geophysics Boston College Chestnut Hill, MA 02167 Eric Fielding SNEE Hall INSTOC Cornell University Ithaca, NY 14853 Prof. Donald Forsyth Department of Geological Sciences Brown University Providence, RI 02912 Prof. Art Frankel Mail Stop 922 Geological Survey 790 National Center Reston, VA 22092 Dr. Anthony Gangi Texas A&M University Department of Geophysics College Station, TX 77843 Dr. Freeman Gilbert Inst. of Geophysics & Planetary Physics University of California, San Diego P.O. Box 109 La Jolla, CA 92037 Mr. Edward Giller Pacific Sierra Research Corp. 1401 Wilson Boulevard Arlington, VA 22209 Dr. Jeffrey W. Given Sierra Geophysics 11255 Kirkland Way Kirkland, WA 98033 Prof. Stephen Grand University of Texas at Austin Department of Geological Sciences Austin, TX 78713-7909 Prof. Roy Greenfield Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802 Dan N. Hagedorn Battelle Pacific Northwest Laboratories Battelle Boulevard Richland, WA 99352 Kevin Hutchenson Department of Earth Sciences St. Louis University 3507 Laclede St. Louis, MO 63103 Prof. Thomas H. Jordan Department of Earth, Atmospheric and Planetary Sciences Massachusetts Institute of Technology Cambridge, MA 02139 Robert C. Kemerait ENSCO, Inc. 445 Pineda Court Melbourne, FL 32940 William Kikendall Teledyne Geotech 3401 Shiloh Road Garland, TX 75041 Prof. Leon Knopoff University of California Institute of Geophysics & Planetary Physics Los Angeles, CA 90024 Prof. L. Timothy Long School of Geophysical Sciences Georgia Institute of Technology Atlanta, GA 30332 Prof. Art McGarr Mail Stop 977 Geological Survey 345 Middlefield Rd. Menlo Park, CA 94025 Dr. George Mellman Sierra Geophysics 11255 Kirkland Way Kirkland, WA 98033 Prof. John Nabelek College of Oceanography Oregon State University Corvallis, OR 97331 Prot. Geza Nagy University of California, San Diego Department of Ames, M.S. B-010 La Jolla, CA 92093 Prof. Amos Nur Department of Geophysics Stanford University Stanford, CA 94305 Prof. Jack Oliver Department of Geology Cornell University Ithaca, NY 14850 Prof. Robert Phinney Geological & Geophysical Sciences Princeton University Princeton, NJ 08544-0636 Dr. Paul Pomeroy Rondout Associates P.O. Box 224 Stone Ridge, NY 12484 Dr. Jay Pulli RADIX System, Inc. 2 Taft Court, Suite 203 Rockville, MD 20850 Dr. Norton Rimer S-CUBED A Division of Maxwell Laboratory P.O. Box 1620 La Jolla, CA 92038-1620 Prof. Larry J. Ruff Department of Geological Sciences 1006 C.C. Little Building University of Michigan Ann Arbor, MI 48109-1063 Dr. Richard Sailor TASC Inc. 55 Walkers Brook Drive Reading, MA 01867 Thomas J. Sereno, Jr. Science Application Int'l Corp. 10210 Campus Point Drive San Diego, CA 92121 John Sherwin Teledyne Geotech 3401 Shiloh Road Garland, TX 75041 Prof. Robert Smith Department of Geophysics University of Utah 1400 East 2nd South Salt Lake City, UT 84112 Prof. S. W. Smith Geophysics Program University of Washington Seattle, WA 98195 Dr. Stewart Smith IRIS Inc. 1616 North Fort Myer Drive Suite 1440 Arlington, VA 22209 Dr. George Sutton Rondout Associates P.O. Box 224 Stone Ridge, NY 12484 Prof. L. Sykes Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Prof. Pradeep Talwani Department of Geological Sciences University of South Carolina Columbia, SC 29208 Prof. Ta-liang Teng Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 Dr. R.B. Tittmann Rockwell International Science Center 1049 Camino Dos Rios P.O. Box 1085 Thousand Oaks, CA 91360 Dr. Gregory van der Vink IRIS, Inc. 1616 North Fort Myer
Drive Suite 1440 Arlington, VA 22209 William R. Walter Seismological Laboratory University of Nevada Reno, NV 89557 Dr. Gregory Wojcik Weidlinger Associates 4410 El Camino Real Suite 110 Los Altos, CA 94022 Prof. John H. Woodhouse Hoffman Laboratory Harvard University 20 Oxford Street Cambridge, MA 02138 Dr. Gregory B. Young ENSCO, Inc. 5400 Port Royal Road Springfield, VA 22151-2388 #### GOVERNMENT Dr. Ralph Alewine III DARPA/NMRO 1400 Wilson Boulevard Arlington, VA 01731-5000 Mr. James C. Battis GL/LWH Hanscom AFB, MA 22209-2308 Dr. Robert Blandford DARPA/NMRO 1400 Wilson Boulevard Arlington, VA 87185 Eric Chael Division 9241 Sandia Laboratory Albuquerque, NM 01731-5000 Dr. John J. Cipar GL/LWH Hanscom AFB, MA 01731-5000 Mr. Jeff Duncan Office of Congressman Markey 2133 Rayburn House Bldg. Washington, D.C. 20515 Dr. Jack Evernden USGS - Earthquake Studie: 345 Middlefield Road Menlo Park, CA 94025 Art Frankel USGS 922 National Center Reston, VA 22092 Dr. T. Hanks USGS Nat'l Earthquake Research Center 345 Middlefield Road Menlo Park, CA 94025 Dr. James Hannon Lawrence Livermore Nat'l Laboratory P.O. Box 808 Livermore, CA 94550 Paul Johnson ESS-4, Mail Stop J979 Los Alamos National Laboratory Los Alamos, NM 87545 Janet Johnston GL/LWH Hanscom AFB, MA 01731-5000 Dr. Katharine Kadinsky-Cade GL/LWH Hanscom AFB, MA 01731-5000 Ms. Ann Kerr IGPP, A-025 Scripps Institute of Oceanography University of California, San Diego La Jolla, CA 92093 Dr. Max Koontz US Dept of Energy/DP 5 Forrestal Building 1000 Independence Avenue Washington, DC 20585 Dr. W.H.K. Lee Office of Earthquakes, Volcanoes, & Engineering 345 Middlefield Road Menlo Park, CA 94025 Dr. William Leith U.S. Geological Survey Mail Stop 928 Reston, VA 22092 Dr. Richard Lewis Director, Earthquake Engineering & Geophysics U.S. Army Corps of Engineers Box 631 Vicksburg, MS 39180 James F. Lewkowicz GL/LWH Hanscom AFB, MA 01731-5000 Mr. Alfred Lieberman ACDA/VI-OA'State Department Bldg Room 5726 320 - 21st Street, NW Washington, DC 20451 Stephen Mangino GL/LWH Hanscom AFB, MA 01731-5000 Dr. Robert Masse Box 25046, Mail Stop 967 Denver Federal Center Denver, CO 80225 Art McGarr U.S. Geological Survey, MS-977 345 Middlefield Road Menlo Park, CA 94025 Richard Morrow ACDA/VI, Room 5741 320 21st Street N.W Washington, DC 20451 Dr. Keith K. Nakanishi Lawrence Livermore National Laboratory P.O. Box 808, L-205 Livermore, CA 94550 Dr. Carl Newton Los Alamos National Laboratory P.O. Box 1663 Mail Stop C335, Group ESS-3 Los Alamos, NM 545 Dr. Kenneth H. Olsen Los Alamos Scientific Laboratory P.O. Box 1663 Mail Stop C335, Group ESS-3 Los Alamos, NM 87545 Howard J. Patton Lawrence Livermore National Laboratory P.O. Box 808, L-205 Livermore, CA 94550 - Mr. Chris Paine Office of Senator Kennedy, SR 315 - United States Senate Washington, DC 20510 Colonel Jerry J. Perrizo AFOSR/NP, Building 410 Bolling AFB Washington, DC 20332-6448 Dr. Frank F. Pilotte HQ AFTAC/FF Patrick AFB, FL 32925-6001 Katie Poley CIA-OSWR/NED Washington, DC 20505 Mr. Jack Rachlin U.S. Geological Survey Geology, Rm 3 C136 Mail Stop 928 National Center Reston, VA 22092 Dr. Robert Reinke WL/NTESG Kirtland AFB, NM 87117-6008 Dr. Byron Ristvet HQ DNA, Nevada Operations Office Attn: NVCG P.O. Box 98539 Las Vegas, NV 89193 Dr. George Rothe HQ AFTAC/TGR Patrick AFB, FL 32925-6001 Dr. Michael Shore Defense Nuclear Agency/SPSS 6801 Telegraph Road Alexandria, VA 22310 Donald L. Springer Lawrence Livermore National Laboratory P.O. Box 808, L-205 Livermore, CA 94550 Dr. Lawrence Turnbull OSWR/NED Central Intelligence Agency, Room 5G48 Washington, DC 20505 Dr. Thomas Weaver Los Alamos National Laboratory P.O. Box 1663, Mail Stop C335 Los Alamos, NM 87545 J.J. Zucca Lawrence Livermore National Laboratory Box 808 Livermore, CA 94550 GL/SULL Research Library Hanscom AFB, MA 01731-5000 (2 copies) Secretary of the Air Force (SAFRD) Washington, DC 20330 Office of the Secretary Defense DDR & E Washington, DC 20330 HQ DNA Attn: Technical Library Washington, DC 20305 DARPA/RMO/RETRIEVAL 1400 Wilson Boulevard Arlington, VA 22209 DARPA/RMO/Security Office 1400 Wilson Boulevard Arlington, VA 22209 Geophysics Laboratory Attn: XO Hanscom AFB, MA 01731-5000 Geophysics Laboratory Attn: LW Hanscom AFB, MA 01731-5000 DARPA/PM 1400 Wilson Boulevard Arlington, VA 22209 Defense Technical Information Center Cameron Station Alexandria, VA 22314 (5 copies) Defense Intelligence Agency Directorate for Scientific & Technical Intelligence Washington, DC 20301 AFTAC/CA (STINFO) Patrick AFB, FL 32925-6001 TACTEC Battelle Memorial Institute 505 King Avenue Columbus, OH 43201 (Final Report Only) Mr. Charles L. Taylor GL/LWH Hanscom AFB, MA 01731-5000 ### CONTRACTORS (Foreign) Dr. Ramon Cabre, S.J. Observatorio San Calixto Casilla 5939 La Paz, Bolivia Prof. Hans-Peter Harjes Institute for Geophysik Ruhr University/Bochum P.O. Box 102148 4630 Bochum 1, FRG Prof. Eystein Husebye NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY Prof. Brian L.N. Kennett Research School of Earth Sciences Institute of Advanced Studies G.P.O. Box 4 Canberra 2601, AUSTRALIA Dr. Bernard Massinon Societe Radiomana 27 rue Claude Bernard 75005 Paris, FRANCE (2 Copies) Dr. Pierre Mecheler Societe Radiomana 27 rue Claude Bernard 75005 Paris, FRANCE Dr. Svein Mykkeltveit NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY #### FOREIGN (Others) Dr. Peter Basham Earth Physics Branch Geological Survey of Canada 1 Observatory Crescent Ottawa, Ontario, CANADA K1A 0Y3 Dr. Eduard Berg Institute of Geophysics University of Hawaii Honolulu, HI 96822 Dr. Michel Bouchon I.R.I.G.M.-B.P. 68 38402 St. Martin D'Heres Cedex, FRANCE Dr. Hilmar Bungum NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY Dr. Michel Campillo Observatoire de Grenoble I.R.I.G.M.-B.P. 53 38041 Grenoble, FRANCE Dr. Kin Yip Chun Geophysics Division Physics Department University of Toronto Ontario, CANADA M5S 1A7 Dr. Alan Douglas Ministry of Defense Blacknest, Brimpton Reading RG7-4RS, UNITED KINGDOM Dr. Roger Hansen NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY Dr. Manfred Henger Federal Institute for Geosciences & Nat'l Res. Postfach 510153 D-3000 Hanover 51, FRG Ms. Eva Johannisson Senior Research Officer National Defense Research Inst. P.O. Box 27322 S-102 54 Stockholm, SWEDEN Dr. Fekadu Kebede Seismological Section Box 12019 S-750 Uppsala, SWEDEN Dr. Tormod Kvaerna NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY Dr. Peter Marshal Procurement Executive Ministry of Defense Blacknest, Brimpton Reading FG7-4RS, UNITED KINGDOM Prof. Ari Ben-Menahem Department of Applied Mathematics Weizman Institute of Science Rehovot, ISRAEL 951729 Dr. Robert North Geophysics Division Geological Survey of Canada 1 Observatory Crescent Ottawa, Ontario, CANADA K1A 0Y3 Dr. Frode Ringdal NTNF/NORSAR P.O. Box 51 N-2007 Kjeller, NORWAY Dr. Jorg Schlittenhardt Federal Institute for Geosciences & Nat'l Res. Postfach 510153 D-3000 Hannover 51, FEDERAL REPUBLIC OF GERMANY Prof. Daniel Walker University of Hawaii Institute of Geophysics Honolulu, HI 96822